INDEX | Card No | | Card No. | | |----------|---------------------------|----------|----------------------------| | O 001 00 | White Sauce | O 016 00 | Brown Gravy | | O 001 01 | Cheese Sauce | O 016 02 | Chicken or Turkey Gravy | | O 002 00 | Barbecue Sauce | O 016 03 | Chili Gravy | | O 003 00 | Cherry Sauce (for Meat) | O 016 04 | Giblet Gravy | | O 004 00 | Marinara Sauce | O 016 05 | Mushroom Gravy | | O 004 01 | Marinara Sauce with Clams | O 016 06 | Onion Gravy | | O 005 00 | Creole Sauce | O 016 07 | Quick Onion Gravy | | O 005 01 | Spanish Sauce | O 016 08 | Vegetable Gravy | | O 005 02 | Cajun Creole Sauce | O 016 09 | Onion and Mushroom Gravy | | O 006 00 | Mustard Sauce | O 017 00 | Cream Gravy | | O 007 00 | Taco Sauce | O 017 01 | Cream Onion Gravy | | O 007 01 | Salsa | O 018 00 | Natural Pan Gravy (Au Jus) | | O 008 00 | Sweet and Sour Sauce | O 019 00 | Tomato Gravy | | O 009 00 | Pineapple Sauce | O 020 00 | Corn Bread Dressing | | O 009 01 | Raisin Sauce | O 021 00 | Bread Dressing | | O 010 00 | Szechwan Sauce | O 021 01 | Apple Bread Dressing | | O 011 00 | Seafood Cocktail Sauce | O 021 02 | Sausage Bread Dressing | | O 012 00 | Pizza Sauce | O 021 03 | Oyster Bread Dressing | | O 012 01 | Pizza Sauce (Canned) | O 022 00 | Chinese Mustard Sauce | | O 013 00 | Tartar Sauce | O 023 00 | Horseradish Sauce | | O 014 00 | Teriyaki Sauce | O 024 00 | Yogurt-Cucumber Sauce | | O 015 00 | Tomato Sauce | O 025 00 | Herbed Mayonnaise | | Card No | | |----------|-------------------------------| | O 026 00 | Oriental Sweet and Sour Sauce | | O 027 00 | Dill Sauce | | O 028 00 | Horseradish Dijon Sauce | | O 029 00 | Honey Mustard Sauce | | O 030 00 | Tropical Fruit Salsa | | O 030 01 | Pineapple Salsa | | O 030 02 | Tropical Fruit Salsa (Canned) | | O 031 00 | Shrimp Sauce | | O 801 00 | Dressing, Traditional Mix | | | | Dressing, Cornbread Mix O 801 01 #### **GUIDELINES FOR PREPARING SAUCES AND GRAVIES** Sauces and gravies are thickened liquids or stocks. They are served with meat, fish, poultry, vegetables, and desserts to add flavor and garnish. #### A. INGREDIENTS USED IN PREPARATION OF SAUCES AND GRAVIES: 1. *Liquids* - Vegetable juice, fruit juice, milk, meat or poultry stock maybe used. Liquid and browned particles from meat drippings should be added to stock for flavor and color. In large quantity preparation, liquid should be just below boiling point when thickening agent is added because most starches thicken immediately in 180° F. to 190° F. liquids. NOTE: It is important to keep the temperature of the reconstituted nonfat dry milk to just below the boiling point because the proteins in milk tend to coagulate at boiling temperature and give the sauce a rough texture. - 2. Thickening Agents - a. Roux is a French word for a mixture of flour and fat, cooked to eliminate the raw, uncooked taste of flour. - (1) Blonde or Light Roux A smooth mixture of melted fat and flour that must be cooked to eliminate the raw, uncooked taste of flour but should not be browned. - (2) Brown Roux A browned mixture of fat and flour. Flour is added to hot fat and cooked over low heat until a golden brown color is formed, about 10 minutes with continuous stirring to prevent scorching. Roux may also be browned in 350° F. to 375° F. oven (about 30 minutes). - b. Slurry A lump-free mixture made by dissolving cornstarch into cold water and/or other cold liquids. 3. Fats - Fat gives flavor, body, and a finish to sauces and gravies. Fat is also valuable because it separates the starch granules and decreases the chance of lumping. Whenever possible, use fat from meat or poultry drippings. Separate clear fat from meat or poultry drippings to use in roux. Butter, margarine, or shortening may also be used. DO NOT use meat juice; it causes lumps. #### B. METHODS USED IN PREPARATION OF SAUCES AND GRAVIES: Sauces and gravies should be cooked in a heavy saucepan, double boiler, steam-jacketed kettle or stock pot. - 1. Combining Sauces and Gravies Roux and Paste When sauces or gravies are prepared in more than 1/2 gallon volumes, it is preferable to add the near-boiling liquid slowly to the roux or paste while stirring with wire whip. Follow recipe directions, cook ingredients at low heat, stirring constantly until mixture is smooth, thickened, and no longer has a starchy taste. - 2. Prevention of skin on surface of sauce or gravy Cover with lid immediately, or spread a thin film of melted butter, margarine, or shortening over surface. Whip thoroughly before serving. - 3. *Reheating Sauces or Gravies* Cold sauces and gravies will scorch easily over direct heat. If possible, reheat in double boiler, steam-jacketed kettle, or over hot water, stirring occasionally. - 4. *Adjustments* If sauce or gravy is too thin, sprinkle a small amount of potato granules into hot mixture, stirring constantly. A mixture of cornstarch and cold water may also be added, stirring constantly until mixture no longer has a starchy taste. If sauce or gravy is too thick, thin with a small amount of hot liquid. ## SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,001\,00$ WHITE SAUCE Yield 100 Portion 1 Ounce | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 41 cal | 3 g | 1 g | 3 g | 8 mg | 110 mg | 27 mg | | <u>Ingredient</u> | Weight | Measure Issue | |-----------------------------|---------------|---------------| | BUTTER,MELTED | 12 oz | 1-1/2 cup | | FLOUR,WHEAT,GENERAL PURPOSE | 8-7/8 oz | 2 cup | | MILK,NONFAT,DRY | 7-1/4 oz | 3 cup | | WATER,WARM | 7-7/8 lbs | 3 qts 3 cup | | SALT | 5/8 oz | 1 tbsp | - 1 Blend butter or margarine and flour together using wire whip to form a roux; stir until smooth. - 2 Reconstitute milk; heat to just below boiling. DO NOT BOIL. - 3 Add milk gradually to roux stirring constantly. - 4 Add salt. Simmer 10 to 15 minutes or until thickened. Stir as necessary. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS No.O 001 01 CHEESE SAUCE Yield 100 Portion 1 Ounce | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 61 cal | 3 g | 2 g | 4 g | 13 mg | 142 mg | 64 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|-----------|----------------|--------------| | BUTTER,MELTED | 12 oz | 1-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 8-7/8 oz | 2 cup | | | MILK,NONFAT,DRY | 7-1/4 oz | 3 cup | | | WATER,WARM | 7-7/8 lbs | 3 qts 3 cup | | | SALT | 5/8 oz | 1 tbsp | | | CHEESE, CHEDDAR, SHREDDED | 1-1/8 lbs | 1 qts 1/2 cup | | - 1 Blend butter or margarine and flour together using wire whip to form a roux; stir until smooth. - 2 Reconstitute milk; heat to just below boiling. DO NOT BOIL. - 3 Add milk gradually to roux stirring constantly. - 4 Add salt. Simmer 10 to 15 minutes or until thickened. Stir as necessary. - 5 Add shredded American or Cheddar Cheese. Stir until blended CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS No.O 002 00 BARBECUE SAUCE Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 56 cal | 14 g | 1 g | 0 g | 0 mg | 569 mg | 19 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------|-----------|--------------------|--------------| | VINEGAR, DISTILLED | 1-1/3 lbs | 2-1/2 cup | | | TOMATO PASTE, CANNED | 3-1/2 lbs | 1 qts 2 cup | | | CATSUP | 3-2/3 lbs | 1 qts 3 cup | | | WATER | 3-2/3 lbs | 1 qts 3 cup | | | SUGAR,BROWN,PACKED | 1 lbs | 3-1/4 cup | | | SALT | 1-7/8 oz | 3 tbsp | | | MUSTARD,PREPARED | 8-7/8 oz | 1 cup | | | PEPPER,RED,GROUND | 1/4 oz | 1 tbsp | | | ONIONS,FRESH,CHOPPED | 1 lbs | 2-7/8 cup | 1-1/8 lbs | | CELERY,FRESH,CHOPPED | 1 lbs | 3-3/4 cup | 1-3/8 lbs | | GARLIC POWDER | 1-5/8 oz | 1/4 cup 1-2/3 tbsp | | | CHILI POWDER,DARK,GROUND | 1/4 oz | 1 tbsp | | | LIQUID SMOKE | 1-7/8 oz | 3 tbsp | | - 1 Combine vinegar, tomato paste, catsup, water, sugar, salt, mustard, red pepper, onions, celery, garlic, chili powder, and liquid smoke (optional). - 2 Bring to a boil; reduce heat; cover and simmer for 40 minutes or until sauce is blended. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS No.O 003 00 CHERRY SAUCE (FOR MEAT) Yield 100 Portion 3 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 69 cal | 17 g | 0 g | 0 g | 1 mg | 6 mg | 4 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---|---------------|------------------|--------------| | CHERRIES, CANNED, RED, TART, WATER PACK, INCL LIQUIDS | 6-1/2 lbs | 3 qts | | | CORNSTARCH | 4-1/2 oz | 1 cup | | | SUGAR,GRANULATED | 2-2/3 lbs | 1 qts 2 cup | | | WATER | 1 lbs | 2 cup | | | RESERVED LIQUID | 3-1/8 lbs | 1 qts 2 cup | | | BUTTER | 2 oz | 1/4 cup 1/3 tbsp | | | FOOD COLOR,RED | 1/8 oz | 1/8 tsp | | | JUICE,LEMON | 4-1/3 oz | 1/2 cup | | - 1 Drain cherries; reserve juice for use in Step 3; reserve cherries for use in Step 4. - 2 Combine cornstarch and sugar in mixer bowl; add water and stir until smooth. - 3 Add water to reserved juice to make recipe amount. Bring to boil and add cornstarch-sugar mixture stirring constantly. Cook 10 minutes or until thick and clear. Remove from heat. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 4 Add cherries, butter or margarine, food coloring and lemon juice. Mix well. - 5 Serve hot or cold. CCP: Hold
for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS No.O 004 00 MARINARA SAUCE Yield 100 Portion 3/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 93 cal | 21 g | 4 g | 1 g | 0 mg | 891 mg | 66 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|------------|--------------------|--------------| | GARLIC POWDER | 7/8 oz | 3 tbsp | | | ONIONS,FRESH,CHOPPED | 3-1/8 lbs | 2 qts 1 cup | 3-1/2 lbs | | SHORTENING, VEGETABLE, MELTED | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 26-1/2 lbs | 3 gal | | | TOMATO PASTE, CANNED | 10 lbs | 1 gal 1/3 qts | | | WATER | 8-1/3 lbs | 1 gal | | | BAY LEAF,WHOLE,DRIED | 1/4 oz | 6 lf | | | OREGANO,CRUSHED | 1/3 oz | 2 tbsp | | | BASIL,DRIED,CRUSHED | 1/3 oz | 2 tbsp | | | SALT | 3-3/8 oz | 1/4 cup 1-2/3 tbsp | | | SUGAR,GRANULATED | 5-1/4 oz | 3/4 cup | | | THYME,GROUND | 1/3 oz | 2 tbsp | | - 1 Saute garlic and onions in shortening, salad oil, or olive oil until tender. - 2 Combine sauteed onions and garlic with tomatoes, tomato paste, water, bay leaves, oregano, basil, salt, sugar and thyme. Mix well. - 3 Bring to a boil; reduce heat and simmer 1 hour or until thickened, stirring occasionally. Remove bay leaves before serving. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. #### SAUCES, GRAVIES, AND DRESSINGS No.O 004 01 ### MARINARA SAUCE WITH CLAMS Yield 100 Portion 3/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|---------|---------| | 95 cal | 21 g | 4 g | 1 g | 2 mg | 1013 mg | 74 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|---------------|--------------------|--------------| | GARLIC POWDER | 7/8 oz | 3 tbsp | | | ONIONS,FRESH,CHOPPED | 3-1/8 lbs | 2 qts 1 cup | 3-1/2 lbs | | OIL,OLIVE | 1-7/8 oz | 1/4 cup 1/3 tbsp | | | CLAMS,CANNED,CHOPPED | 12-1/2 lbs | 1 gal 1-7/8 qts | | | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 26-1/2 lbs | 3 gal | | | TOMATO PASTE, CANNED | 10 lbs | 1 gal 1/3 qts | | | WATER | 8-1/3 lbs | 1 gal | | | BAY LEAF,WHOLE,DRIED | 1/4 oz | 6 lf | | | OREGANO,CRUSHED | 1/3 oz | 2 tbsp | | | BASIL,SWEET,WHOLE,CRUSHED | 1/3 oz | 2 tbsp | | | SALT | 3-3/8 oz | 1/4 cup 1-2/3 tbsp | | | SUGAR,GRANULATED | 5-1/4 oz | 3/4 cup | | | THYME,GROUND | 1/3 oz | 2 tbsp | | - 1 Saute garlic and onions in salad oil or olive oil until tender. - 2 Drain clams and reserve clam liquid. CCP: Refrigerate clams at 41 F. or lower for use in Step 3. Add water to clam liquid to equal 1 gallon per 100 portions. Combine clam liquid with sauteed onions, garlic, tomatoes, tomato paste, water, bay leaves, oregano, basil, salt, sugar and thyme. Mix well. - 3 Bring to a boil; reduce heat and simmer for 1 hour or until thickened, stirring occasionally. Add clams. Stir and simmer about 5 minutes, stirring constantly. DO NOT OVERCOOK. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. Remove bay leaves before serving. ## SAUCES, GRAVIES, AND DRESSINGS No.O 005 00 CREOLE SAUCE Yield 100 Portion 1/3 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 43 cal | 8 g | 1 g | 1 g | 0 mg | 212 mg | 28 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|---------------|------------------|--------------| | ONIONS,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1/4 cup | 1-2/3 lbs | | PEPPERS,GREEN,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1/2 cup | 1-7/8 lbs | | CELERY,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1-5/8 cup | 2 lbs | | SHORTENING, VEGETABLE, MELTED | 3-5/8 oz | 1/2 cup | | | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 14-7/8 lbs | 1 gal 2-3/4 qts | | | SALT | 1 oz | 1 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | SUGAR,GRANULATED | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | WORCESTERSHIRE SAUCE | 1 oz | 2 tbsp | | | FLOUR,WHEAT,GENERAL PURPOSE | 4-3/8 oz | 1 cup | | | WATER | 8-1/3 oz | 1 cup | | - 1 Saute onions, peppers and celery in shortening, salad or olive oil for 10 minutes or until tender. - 2 Add tomatoes, salt, pepper, sugar, and Worcestershire sauce to vegetables. Bring to a boil; reduce heat; cover and simmer for 10 minutes. - 3 Blend flour and water to make a smooth paste; add to sauce. Stir to combine. Simmer for 5 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS No.O 005 01 SPANISH SAUCE Yield 100 Portion 1/3 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 45 cal | 8 g | 2 g | 1 g | 0 mg | 247 mg | 29 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|---------------|------------------|--------------| | ONIONS,FRESH,CHOPPED | 1-5/8 lbs | 1 qts 5/8 cup | 1-3/4 lbs | | PEPPERS,GREEN,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1/2 cup | 1-7/8 lbs | | CELERY,FRESH,CHOPPED | 1-1/4 lbs | 1 qts 3/4 cup | 1-3/4 lbs | | SHORTENING, VEGETABLE, MELTED | 3-5/8 oz | 1/2 cup | | | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 14-7/8 lbs | 1 gal 2-3/4 qts | | | SALT | 1 oz | 1 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | SUGAR,GRANULATED | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | WORCESTERSHIRE SAUCE | 1 oz | 2 tbsp | | | HOT SAUCE | <1/16th oz | <1/16th tsp | | | BAY LEAF, WHOLE, DRIED | <1/16th oz | 1 lf | | | CHILI POWDER,DARK,GROUND | 1/4 oz | 1 tbsp | | | GARLIC POWDER | 1/8 oz | 1/8 tsp | | | MUSHROOMS,CANNED,SLICED,DRAINED | 1-3/4 lbs | 1 qts 1-1/4 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 4-3/8 oz | 1 cup | | | WATER | 8-1/3 oz | 1 cup | | - 1 Saute onions, peppers and celery in shortening, salad or olive oil for 10 minutes or until tender. - 2 Add tomatoes, salt, pepper, sugar, Worcestershire sauce, hot sauce, bay leaf, chili powder, garlic, and canned sliced drained mushrooms to vegetables. Bring to a boil; reduce heat; cover and simmer for 10 minutes. - 3 Blend flour and water to make a smooth paste; add to sauce. Stir to combine. Simmer for 5 minutes or until thickened, stirring constantly. - 4 Remove bay leaves. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold at 140 F. or higher for service. ## SAUCES, GRAVIES, AND DRESSINGS No.O 005 02 CAJUN CREOLE SAUCE Yield 100 Portion 1/3 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 45 cal | 8 g | 2 g | 1 g | 0 mg | 212 mg | 35 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|---------------|------------------|--------------| | ONIONS,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1/4 cup | 1-2/3 lbs | | PEPPERS,GREEN,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1/2 cup | 1-7/8 lbs | | CELERY,FRESH,CHOPPED | 1-1/2 lbs | 1 qts 1-5/8 cup | 2 lbs | | SHORTENING, VEGETABLE, MELTED | 3-5/8 oz | 1/2 cup | | | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 14-7/8 lbs | 1 gal 2-3/4 qts | | | SALT | 1 oz | 1 tbsp | | | PEPPER,BLACK,GROUND | 1/3 oz | 1 tbsp | | | PEPPER,RED,GROUND | 1/8 oz | 1/3 tsp | | | OREGANO, CRUSHED | 3/8 oz | 2-2/3 tbsp | | | BASIL,SWEET,WHOLE,CRUSHED | 3/8 oz | 2-2/3 tbsp | | | THYME,GROUND | 3/8 oz | 2-2/3 tbsp | | | GARLIC POWDER | 1/3 oz | 1 tbsp | | | PAPRIKA,GROUND | 1/4 oz | 1 tbsp | | | SUGAR,GRANULATED | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | WORCESTERSHIRE SAUCE | 1 oz | 2 tbsp | | | FLOUR,WHEAT,GENERAL PURPOSE | 4-3/8 oz | 1 cup | | | WATER | 8-1/3 oz | 1 cup | | - 1 Saute onions, peppers and celery in shortening, salad or olive oil for 10 minutes or until tender. - 2 Add tomatoes, salt, black pepper, red pepper, oregano, basil, thyme, garlic powder, paprika, sugar, and Worcestershire sauce to vegetables. Bring to a boil; reduce heat; cover and simmer for 10 minutes. - 3 Blend flour and water to make a smooth paste; add to sauce. Stir to combine. Simmer for 5 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold at 140 F. or higher for service. ## SAUCES, GRAVIES, AND DRESSINGS No.O 006 00 MUSTARD SAUCE Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 19 cal | 3 g | 0 g | 1 g | 1 mg | 221 mg | 6 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |----------------------|---------------|------------------|--------------| | CHICKEN BROTH | | 2 qts 3 cup | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | | CORNSTARCH | 7-7/8 oz | 1-3/4 cup | | | SUGAR,GRANULATED | 1-1/3 oz | 3 tbsp | | | WATER,COLD | 8-1/3 oz | 1 cup | | | MUSTARD,PREPARED | 8-7/8 oz | 1 cup | | | HORSERADISH,PREPARED | 6-1/3 oz | 3/4 cup | | | VINEGAR, DISTILLED | 2-1/8 oz | 1/4 cup 1/3 tbsp | | | BUTTER | 2 oz | 1/4 cup 1/3 tbsp | | - 1 Prepare broth according to directions. - 2 Combine pepper, cornstarch, sugar, and water to make a smooth paste. Stir gradually into hot stock. Cook until smooth and thickened, stirring constantly. - 3 Add mustard, horseradish, vinegar and butter or margarine; stir until smooth. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS No.O 007 00 TACO SAUCE Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----
-------------|--------|---------| | 12 cal | 3 g | 0 g | 0 g | 0 mg | 225 mg | 11 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|---------------|----------------|--------------| | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 6-5/8 lbs | 3 qts | | | ONIONS,FRESH,CHOPPED | 8-1/2 oz | 1-1/2 cup | 9-3/8 oz | | PEPPERS,JALAPENOS,CANNED,CHOPPED | 4-3/4 oz | 1 cup | | | SALT | 1-1/2 oz | 2-1/3 tbsp | | | SUGAR,GRANULATED | 7/8 oz | 2 tbsp | | - 1 Combine tomatoes, onions, peppers, salt, and sugar; blend well. - 2 Cover and refrigerate at 41 F. or lower at least 1 hour before serving. # SAUCES, GRAVIES, AND DRESSINGS No.O 007 01 SALSA Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 13 cal | 3 g | 1 g | 0 g | 0 mg | 228 mg | 12 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |----------------------------------|---------------|----------------|--------------| | TOMATOES,CANNED,DICED,DRAINED | 7-1/8 lbs | 3 qts 1 cup | | | ONIONS,FRESH,CHOPPED | 8-1/2 oz | 1-1/2 cup | 9-3/8 oz | | PEPPERS,JALAPENOS,CANNED,CHOPPED | 4-3/4 oz | 1 cup | | | SALT | 1-1/2 oz | 2-1/3 tbsp | | | SUGAR,GRANULATED | 7/8 oz | 2 tbsp | | - 1 Combine coarsely chopped canned tomatoes or finely chopped fresh tomatoes with onions, peppers, salt, and sugar. Blend well. - 2 Cover and refrigerate at 41 F. or lower at least 1 hour before serving. # SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,008\,00$ SWEET AND SOUR SAUCE Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 94 cal | 25 g | 0 g | 0 g | 0 mg | 46 mg | 8 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------|---------------|----------------|--------------| | JAM,PEACH | 8-1/2 lbs | 3 qts | | | VINEGAR, DISTILLED | 12-1/2 oz | 1-1/2 cup | | | WATER | 4-1/8 oz | 1/2 cup | | | SOY SAUCE | 1-7/8 oz | 3 tbsp | | ### Method 1 Combine jam, vinegar, water, and soy sauce; optional. Blend well. ## SAUCES, GRAVIES, AND DRESSINGS No.O 009 00 PINEAPPLE SAUCE Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 71 cal | 18 g | 0 g | 0 g | 0 mg | 2 mg | 5 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--|-----------|----------------|--------------| | WATER,BOILING | 4-1/8 lbs | 2 qts | | | SUGAR,GRANULATED | 2-2/3 lbs | 1 qts 2 cup | | | CORNSTARCH | 5-5/8 oz | 1-1/4 cup | | | WATER,COLD | 2-1/8 lbs | 1 qts | | | PINEAPPLE,CANNED,CRUSHED,JUICE PACK,INCL LIQUIDS | 6-5/8 lbs | 3 qts | | | NUTMEG,GROUND | 1/8 oz | 1/4 tsp | | | JUICE,LEMON | 4-1/3 oz | 1/2 cup | | | LEMON RIND,GRATED | 3/8 oz | 2 tbsp | | - 1 Combine sugar and boiling water; stir until dissolved. - 2 Blend cornstarch and cold water to make a smooth paste. Add paste to hot water, stirring constantly. Cook for 10 minutes or until thick and clear, stirring constantly. - 3 Add pineapple, nutmeg, lemon juice, and rind; mix and return to a boil. Reduce heat; cover and simmer for about 5 minutes. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 4 Serve hot. CCP: Hold for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS No.O 009 01 RAISIN SAUCE Yield 100 Portion 3 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 49 cal | 13 g | 0 g | 0 g | 0 mg | 4 mg | 10 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------|------------|--------------------|--------------| | SUGAR,BROWN,PACKED | 1 lbs | 3-1/4 cup | | | WATER,BOILING | 6-1/4 lbs | 3 qts | | | RAISINS | 1-7/8 lbs | 1 qts 2 cup | | | CORNSTARCH | 4-1/2 oz | 1 cup | | | WATER | 2-1/8 lbs | 1 qts | | | CINNAMON,GROUND | 1/8 oz | 1/8 tsp | | | CLOVES,GROUND | <1/16th oz | 1/8 tsp | | | JUICE, LEMON | 3-1/4 oz | 1/4 cup 2-1/3 tbsp | | - 1 Combine packed brown sugar and boiling water. Stir until sugar is dissolved. - 2 Add raisins and bring to a boil. - 3 Blend cornstarch and cold water to make a smooth paste. - 4 Add ground cinnamon and ground cloves. Blend well. - 5 Slowly add cornstarch mixture to boiling raisin mixture, stirring constantly. - 6 Bring to a boil; cook for 5 minutes or until thick and clear, stirring constantly. Remove from heat. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 7 Add lemon juice and stir well. Serve hot. CCP: Hold for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,010\,00$ SZECHWAN SAUCE Yield 100 Portion 1/3 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 130 cal | 13 g | 1 g | 9 g | 0 mg | 569 mg | 5 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------|---------------|----------------|--------------| | WATER | 4-2/3 lbs | 2 qts 1 cup | | | OIL,SALAD | 1-7/8 lbs | 1 qts | | | VINEGAR, DISTILLED | 2-1/8 lbs | 1 qts | | | SUGAR,GRANULATED | 1-3/4 lbs | 1 qts | | | SOY SAUCE | 1-7/8 lbs | 3 cup | | | CATSUP | 1-5/8 lbs | 3 cup | | | PEPPER,RED,CRUSHED | 2/3 oz | 1/2 cup | | | CORNSTARCH | 6-3/4 oz | 1-1/2 cup | | | WATER,COOL | 2-1/8 lbs | 1 qts | | ### Method - 1 Combine water, salad oil, vinegar, sugar, soy sauce, catsup, and pepper in steam jacketed kettle or stock-pot; bring to a boil. Reduce heat and simmer for 5 minutes. - 2 Combine water and cornstarch. Blend until smooth. Add to mixture slowly while stirring. Bring to a boil; reduce heat and simmer for 3 minutes. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold at 140 F. or higher for service. ### **Notes** 1 This sauce is peppery hot. # SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,011\,00$ SEAFOOD COCKTAIL SAUCE Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 32 cal | 8 g | 0 g | 0 g | 0 mg | 357 mg | 7 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |----------------------|---------------|----------------|--------------| | CATSUP | 6-1/3 lbs | 3 qts | | | HORSERADISH,PREPARED | 12-2/3 oz | 1-1/2 cup | | | HOT SAUCE | 1/2 oz | 1 tbsp | | - 1 Combine catsup, thawed horseradish, and hot sauce; blend well. - 2 Cover and refrigerate at 41 F. or lower. ## SAUCES, GRAVIES, AND DRESSINGS No.O 012 00 PIZZA SAUCE Yield 100 Portion 2-1/2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 23 cal | 5 g | 1 g | 0 g | 0 mg | 221 mg | 20 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------------|-----------|------------------|--------------| | OIL,SALAD | 1/2 oz | 1 tbsp | | | ONIONS,FRESH,CHOPPED | 12-2/3 oz | 2-1/4 cup | 14-1/8 oz | | TOMATOES,CANNED,CRUSHED,INCL LIQUIDS | 8-1/4 lbs | 3 qts 3 cup | | | TOMATO PASTE,CANNED | 1-1/2 lbs | 2-5/8 cup | | | SUGAR,GRANULATED | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | SALT | 1 oz | 1 tbsp | | | PEPPER,BLACK,GROUND | 1/8 oz | 1/8 tsp | | | BASIL,DRIED,CRUSHED | 1/3 oz | 2 tbsp | | | BAY LEAF,WHOLE,DRIED | 1/8 oz | 3 each | | | GARLIC POWDER | 1/8 oz | 1/8 tsp | | | OREGANO,CRUSHED | 1/3 oz | 2 tbsp | | - 1 Saute onions in shortening, salad or olive oil until tender. - 2 Add tomatoes, tomato paste, sugar, salt, pepper, basil, bay leaves, garlic, and oregano. Bring to a boil; reduce heat and simmer for 1 hour. Remove bay leaves. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS No.O 012 01 PIZZA SAUCE (CANNED) Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 20 cal | 3 g | 1 g | 0 g | 1 mg | 67 mg | 23 mg | | <u>Ingredient</u> | Weight | Measure Issue | |---------------------|---------------|-----------------| | SAUCE,PIZZA,CANNED | 8 lbs | 3 qts 1-1/4 cup | | BASIL,DRIED,CRUSHED | 1/3 oz | 2 tbsp | | OREGANO, CRUSHED | 1/3 oz | 2 tbsp | | GARLIC POWDER | 1/4 oz | 1/3 tsp | | PEPPER,BLACK,GROUND | 1/8 oz | 1/3 tsp | - 1 Heat canned pizza sauce to simmer. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. - 2 If desired, crushed basil, crushed oregano, garlic powder, and black pepper may be added to the pizza sauce. # SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,013\,00$ TARTAR SAUCE Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 103 cal | 6 g | 0 g | 9 g | 6 mg | 189 mg | 1 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---------------------------------|------------|------------------|--------------| | SALAD DRESSING,MAYONNAISE TYPE | 4 lbs | 2 qts | | | PICKLE RELISH,SWEET | 2-1/8 lbs | 1 qts | | | PARSLEY,FRESH,BUNCH,CHOPPED | 1/2 oz | 1/4 cup 1/3 tbsp | 1/2 oz | | PIMIENTO,CANNED,DRAINED,CHOPPED | 5-1/8 oz | 3/4 cup | | | ONIONS,FRESH,CHOPPED | 2-7/8 oz | 1/2 cup | 3-1/8 oz | | PAPRIKA,GROUND | <1/16th oz | 1/8 tsp | | | PEPPER,BLACK,GROUND | <1/16th oz | <1/16th tsp | | - 1 Combine salad dressing, relish, parsley, pimientos, onions, paprika, and pepper. - 2 Cover and refrigerate to chill. Keep refrigerated
until ready to serve. CCP: Hold for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 014 00 TERIYAKI SAUCE Yield 100 Portion 2-1/2 Ounces | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|---------|---------| | 89 cal | 9 g | 4 g | 4 g | 0 mg | 1934 mg | 15 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |------------------------------------|-----------|--------------------|--------------| | SOY SAUCE | 7-5/8 lbs | 3 qts | | | OIL,SALAD | 1 lbs | 2 cup | | | JUICE,PINEAPPLE,CANNED,UNSWEETENED | 3-1/3 lbs | 1 qts 2 cup | | | WATER | 4-1/8 lbs | 2 qts | | | GARLIC POWDER | 1/4 oz | 3/8 tsp | | | GINGER,GROUND | 1-1/8 oz | 1/4 cup 2-1/3 tbsp | | | SUGAR,BROWN,PACKED | 1 lbs | 3-1/4 cup | | | JUICE,LEMON | 6-1/2 oz | 3/4 cup | | | VINEGAR, DISTILLED | 8-1/3 oz | 1 cup | | | ONIONS,FRESH,CHOPPED | 12-2/3 oz | 2-1/4 cup | 14-1/8 oz | - 1 Combine soy sauce, salad oil, pineapple juice, and water. - 2 Add garlic, ginger, brown sugar, lemon juice, vinegar, and onions. Stir to mix well. - 3 Pour sauce over meat; cover and refrigerate. Marinate meat 2 hours before cooking. Drain well. ## SAUCES, GRAVIES, AND DRESSINGS No.O 015 00 TOMATO SAUCE Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 47 cal | 7 g | 1 g | 2 g | 0 mg | 263 mg | 9 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-------------------------------|---------------|----------------|--------------| | ONIONS,FRESH,CHOPPED | 1-1/4 lbs | 3-1/2 cup | 1-3/8 lbs | | SHORTENING, VEGETABLE, MELTED | 7-1/4 oz | 1 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 7-3/4 oz | 1-3/4 cup | | | WATER | 10-1/2 lbs | 1 gal 1 qts | | | TOMATO PASTE, CANNED | 4 lbs | 1 qts 3 cup | | | SUGAR,GRANULATED | 3-1/2 oz | 1/2 cup | | | SALT | 1 oz | 1 tbsp | | | PEPPER,BLACK,GROUND | 1/8 oz | 1/8 tsp | | | PEPPER,RED,GROUND | <1/16th oz | 1/8 tsp | | | GARLIC POWDER | <1/16th oz | <1/16th tsp | | - 1 Saute onions in shortening, salad or olive oil in steam jacketed kettle or stock pot for 5 minutes or until onions are tender. - 2 Add flour to sauteed mixture; stir until well blended. Cook for 5 minutes. - 3 Combine water, tomato paste, sugar, salt, pepper, red pepper, and garlic powder. Add to flour and onion mixture. - 4 Bring to a boil; reduce heat and simmer for 15 minutes. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher. ## SAUCES, GRAVIES, AND DRESSINGS No.O 016 00 BROWN GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 73 cal | 5 g | 1 g | 5 g | 0 mg | 363 mg | 3 mg | | <u>Ingredient</u> | Weight | <u>Measure</u> | <u>Issue</u> | |-----------------------------|------------|----------------|--------------| | SHORTENING | 1-1/8 lbs | 2-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | | BEEF BROTH | | 1 gal 2 qts | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Sprinkle flour evenly over drippings and shortening in bottom of pan. Scrape and use brown particles remaining in pan. - 2 Cook at low heat on top of range in a steam-jacketed kettle or in 375 F. oven for 30 minutes until flour is a rich brown color. Stir frequently to avoid over-browning. - 3 Add stock to roux, stirring constantly. Bring to a boil; reduce heat; simmer 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 4 Add pepper. Stir to blend. CCP: Hold at 140 F. or higher for service. ### SAUCES, GRAVIES, AND DRESSINGS No.O 016 02 ### **CHICKEN OR TURKEY GRAVY** Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 47 cal | 3 g | 1 g | 3 g | 0 mg | 414 mg | 6 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|------------|-----------------|--------------| | SHORTENING | 10-7/8 oz | 1-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 13-1/4 oz | 3 cup | | | CHICKEN BROTH | | 1 gal 2-1/4 qts | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Combine melted shortening or salad oil and sifted general purpose flour. Blend together until smooth and cook at low heat for 2 minutes. - 2 Prepare broth according to directions. Add broth to roux, stirring constantly. Bring to a boil; reduce heat and simmer 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 3 Add pepper. Stir to blend. CCP: Hold at 140 F. or higher for service. ## SAUCES, GRAVIES, AND DRESSINGS No.O 016 03 CHILI GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 54 cal | 5 g | 1 g | 4 g | 0 mg | 421 mg | 9 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|---------------|----------------|--------------| | SHORTENING | 10-7/8 oz | 1-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 13-1/4 oz | 3 cup | | | TOMATO PASTE, CANNED | 1-1/2 lbs | 2-1/2 cup | | | CHILI POWDER,DARK,GROUND | 2-3/8 oz | 1/2 cup 1 tbsp | | | CUMIN,GROUND | 5/8 oz | 3 tbsp | | | BEEF BROTH | | 1 gal 2 qts | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Use melted shortening or salad oil and sifted general purpose flour. Blend together until smooth and cook at low heat for 20 minutes. - 2 Add canned tomato paste, chili powder, and ground cumin; blend well. - 3 Prepare broth according to directions. Add broth to roux, stirring constantly. Bring to a boil; reduce heat and simmer for 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 4 Add pepper. Stir to blend. Hold for service at 140 F. or higher. ### SAUCES, GRAVIES, AND DRESSINGS No.O 016 04 GIBLET GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 87 cal | 5 g | 3 g | 6 g | 32 mg | 402 mg | 7 mg | | <u>Ingredient</u> | Weight | Measure Issue | |-------------------------------|------------|-----------------| | CHICKEN, GIBLETS, FROZEN | 3 lbs | 1 qts 1-5/8 cup | | FLOUR,WHEAT,GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | SHORTENING, VEGETABLE, MELTED | 1-1/8 lbs | 2-1/2 cup | | CHICKEN BROTH | | 1 gal 2 qts | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | - 1 Wash and clean giblets. - 2 Cover with water; bring to a boil; reduce heat and simmer for 1 hour or until tender. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 3 Drain; reserve liquid for use as part of stock for chicken gravy or turkey gravy. - 4 Sprinkle flour evenly over shortening in bottom of pan. Cook at low heat on top of range, in a steam-jacketed kettle or in 375 F. oven 30 minutes until flour is a rich brown color. Stir frequently to avoid overbrowning. - 5 Use reserved liquid from giblets when preparing chicken broth from mix. Add stock to roux, stirring constantly. Bring to a boil; reduce heat; simmer 10 minutes or until thickened, stirring constantly. - 6 Chop giblets coarsely; add to thickened chicken or turkey gravy. - 7 Add pepper. Stir to blend. CCP: Hold for service at 140 F. or higher. ### SAUCES, GRAVIES, AND DRESSINGS No.O 016 05 ### **MUSHROOM GRAVY** Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 77 cal | 6 g | 1 g | 6 g | 0 mg | 404 mg | 4 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|---------------|-----------------|--------------| | SHORTENING | 1-1/8 lbs | 2-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | | BEEF BROTH | | 1 gal 2 qts | | | MUSHROOMS,CANNED,DRAINED | 2 lbs | 1 qts 1-3/4 cup | | | MARGARINE | 1 oz | 2 tbsp | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Combine melted shortening and flour. Blend together until smooth and cook on low heat for 2 minutes. - 2 Prepare broth according to directions. Add broth to roux, stirring constantly. Bring to a boil; reduce heat and simmer for 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 3 Saute drained canned mushrooms in butter or margarine; drain well. Add to gravy. - 4 Add pepper. Stir to blend. CCP: Hold at 140 F. or higher for service. ## SAUCES, GRAVIES, AND DRESSINGS No.O 016 06 ONION GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 84 cal | 6 g | 1 g | 6 g | 0 mg | 363 mg | 5 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|---------------|--------------------|--------------| | SHORTENING | 1-1/8 lbs | 2-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | | BEEF BROTH | | 1 gal 2 qts | | | ONIONS,FRESH,SLICED | 2-1/4 lbs | 2 qts 1 cup | 2-1/2 lbs | | SHORTENING | 2-3/4 oz | 1/4 cup 2-1/3 tbsp | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Combine melted shortening and flour. Blend together until smooth and cook on low heat for 2 minutes. - 2 Prepare stock according to package directions. Add stock to roux, stirring constantly. Bring to a boil; reduce heat; simmer 10 minutes or until thickened, stirring constantly. CCP: Internal temperature
must reach 165 F. or higher for 15 seconds. - 3 Saute thinly sliced, fresh onions in melted shortening or salad oil until onions are tender. Drain and add to gravy. - 4 Add pepper. Stir to blend. CCP: Hold at 140 F. or higher for service. # SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,016\,07$ QUICK ONION GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 78 cal | 7 g | 1 g | 5 g | 0 mg | 307 mg | 7 mg | | <u>Ingredient</u> | Weight | Measure | Issue | |-------------------------------|---------------|-----------------|--------------| | SHORTENING | 1-1/8 lbs | 2-1/2 cup | | | FLOUR, WHEAT, GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | | SOUP, DEHYDRATED, ONION | 12 oz | 2-5/8 cup | | | WATER,BOILING | 13 lbs | 1 gal 2-1/4 qts | | - 1 Combine melted shortening and flour. Blend together until smooth and cook on low heat for 2 minutes. - 2 Use boiling water combined with canned, dehydrated onion soup; simmer for 10 minutes. - 3 Add soup mixture to roux, stirring constantly. Bring to a boil; reduce heat and simmer for 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. Hold at 140 F. or higher for service. ### SAUCES, GRAVIES, AND DRESSINGS No.O 016 08 VEGETABLE GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 85 cal | 7 g | 1 g | 6 g | 0 mg | 365 mg | 6 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|------------|------------------|--------------| | SHORTENING | 1-1/8 lbs | 2-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | | BEEF BROTH | | 1 gal 2 qts | | | CARROTS,FRESH,CHOPPED | 15 oz | 3-3/8 cup | 1-1/8 lbs | | ONIONS,FRESH,CHOPPED | 12 oz | 2-1/8 cup | 13-1/3 oz | | SHORTENING | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | PEAS,GREEN,FROZEN | 1 lbs | 3-1/8 cup | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Combine melted shortening and flour. Blend together until smooth and cook on low heat for 2 minutes. - 2 Prepare broth according to directions. Add broth to roux, stirring constantly. Bring to a boil. Reduce heat; simmer 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 3 Saute diced fresh carrots and chopped onions in melted shortening or salad oil until tender. - 4 Add onions, carrots, and frozen peas to boiling stock. Reduce heat and simmer for 10 minutes or until thickened, stirring constantly. - 5 Add pepper. Stir to blend. CCP: Hold at 140 F. or higher for service. #### SAUCES, GRAVIES, AND DRESSINGS No.O 016 09 ### ONION AND MUSHROOM GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 81 cal | 6 g | 1 g | 6 g | 0 mg | 380 mg | 5 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-------------------------------|------------|------------------|--------------| | SHORTENING | 1-1/8 lbs | 2-1/2 cup | | | FLOUR, WHEAT, GENERAL PURPOSE | 1-3/8 lbs | 1 qts 1 cup | | | BEEF BROTH | | 1 gal 2 qts | | | MUSHROOMS,CANNED,DRAINED | 14 oz | 2-1/2 cup | | | ONIONS,FRESH,SLICED | 1-1/8 lbs | 1 qts 1/2 cup | 1-1/4 lbs | | SHORTENING | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | PEPPER,BLACK,GROUND | <1/16th oz | 1/8 tsp | | - 1 Combine melted shortening and flour. Blend together until smooth and cook on low heat for 2 minutes. - 2 Prepare broth according to directions. Add broth to roux, stirring constantly. Bring to a boil; reduce heat and simmer for 10 minutes or until thickened, stirring constantly. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 3 Saute drained canned mushrooms, and thinly sliced dry onions in melted shortening or salad oil until onions are tender. - 4 Add mushrooms and onions to thickened gravy. - 5 Add pepper. Stir to blend. CCP: Hold at 140 F. or higher for service. ### SAUCES, GRAVIES, AND DRESSINGS No.O 017 00 CREAM GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 53 cal | 5 g | 2 g | 3 g | 1 mg | 230 mg | 44 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|---------------|----------------|--------------| | MILK,NONFAT,DRY | 12 oz | 1 qts 1 cup | | | WATER, WARM | 12-1/2 lbs | 1 gal 2 qts | | | SHORTENING | 10-7/8 oz | 1-1/2 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 13-1/4 oz | 3 cup | | | SALT | 1-7/8 oz | 3 tbsp | | | PEPPER,BLACK,GROUND | 1/8 oz | 3/8 tsp | | - 1 Reconstitute milk; heat to just below boiling. DO NOT BOIL. Set aside for use in Step 3. - 2 Add flour to shortening (and drippings) in roasting pan. Use brown particles remaining in pan. Cook about 5 minutes until light brown, stirring until smooth. - 3 Add hot milk from Step 1, stirring constantly. - 4 Bring to a simmer and simmer 5 minutes until thickened. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 5 Add salt and pepper. CCP: Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS No.O 017 01 CREAM ONION GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 59 cal | 6 g | 2 g | 3 g | 1 mg | 230 mg | 47 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|------------|----------------|--------------| | MILK,NONFAT,DRY | 12 oz | 1 qts 1 cup | | | WATER,WARM | 12-1/2 lbs | 1 gal 2 qts | | | SHORTENING | 10-7/8 oz | 1-1/2 cup | | | ONIONS,FRESH,CHOPPED | 3-1/8 lbs | 2 qts 1 cup | 3-1/2 lbs | | FLOUR,WHEAT,GENERAL PURPOSE | 13-1/4 oz | 3 cup | | | SALT | 1-7/8 oz | 3 tbsp | | | PEPPER,BLACK,GROUND | 1/8 oz | 3/8 tsp | | - 1 Reconstitute milk; heat to just below boiling. DO NOT BOIL. Set aside for use in Step 3. - 2 Saute chopped fresh onions in shortening and (fat drippings) until tender. Add flour and blend together. - 3 Add hot milk from Step 1, stirring constantly. - 4 Bring to a simmer and simmer 5 minutes until thickened. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 5 Add salt and pepper. CCP: Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,018\,00$ NATURAL PAN GRAVY (AU JUS) Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 3 cal | 0 g | 0 g | 0 g | 0 mg | 251 mg | 2 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---------------------|---------------|----------------|--------------| | BEEF BROTH | | 3 qts | | | SALT | 5/8 oz | 1 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | - 1 Prepare broth according to directions. - 2 Add salt and pepper. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. Hold at 140 F. or higher for service. # SAUCES, GRAVIES, AND DRESSINGS $N_0.O$ 019 00 TOMATO GRAVY Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 50 cal | 4 g | 1 g | 3 g | 0 mg | 315 mg | 5 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-------------------------------|---------------|----------------|--------------| | ONIONS,FRESH,CHOPPED | 12-2/3 oz | 2-1/4 cup | 14-1/8 oz | | SHORTENING | 10-7/8 oz | 1-1/2 cup | | | FLOUR, WHEAT, GENERAL PURPOSE | 13-1/4 oz | 3 cup | | | BEEF BROTH | | 3 qts 3 cup | | | JUICE,TOMATO,CANNED | 5-1/3 lbs | 2 qts 2 cup | | | PEPPER,BLACK,GROUND | 1/8 oz | 3/8 tsp | | - 1 Saute onions in drippings and shortening until tender. - 2 Add flour to sauteed onions and stir until well blended. - 3 Prepare broth according to package directions. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 4 Combine tomato juice and broth. - 5 Add tomato juice to warm roux, stirring constantly. Bring to a boil; reduce heat and simmer for 5 minutes or until thickened. - 6 Add pepper. CCP: Hold at 140 F. or higher for service. #### SAUCES, GRAVIES, AND DRESSINGS No.O 020 00 #### **CORN BREAD DRESSING** Yield 100 Portion 3-1/2 Ounces | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 175 cal | 25 g | 5 g | 6 g | 35 mg | 611 mg | 97 mg | | Ingredient | Weight | Measure | <u>Issue</u> | |-------------------------|-----------|------------------|--------------| | CELERY,FRESH,CHOPPED | 3 lbs | 2 qts 3-3/8 cup | 4-1/8 lbs | | ONIONS,FRESH,CHOPPED | 3 lbs | 2 qts 1/2 cup | 3-1/3 lbs | | COOKING SPRAY, NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | | BREAD, WHITE, SLICED | 3-3/8 lbs | 2 gal 3 qts | | | CORN BREAD | | 50 pc | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | SEASONING,POULTRY | 1/2 oz | 1/4 cup 1/3 tbsp | | | CHICKEN BROTH | | 1 gal 1 qts | | | EGGS,WHOLE,FROZEN | 1 lbs | 1-7/8 cup | | | COOKING SPRAY, NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | - 1 Stir cook celery and onions in a lightly sprayed steam jacketed kettle, about 10 minutes, stirring constantly. - 2 Combine breads, pepper, and poultry seasoning. Toss lightly. - 3 Pour cooked vegetables over bread mixture and toss lightly. - 4 Prepare stock according to directions. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 5 Mix stock and eggs together and pour over bread and vegetable mixture. Mix lightly but thoroughly. -
6 Place 1-3/4 gallon mixture into each sprayed pan. - 7 Using a convection oven, bake 300 F. 1 hour or until top is lightly browned, on high fan, open vent. - 8 Cut each pan 5 by 10. CCP: Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS No.O 021 00 BREAD DRESSING Yield 100 Portion 3-1/2 Ounces | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 142 cal | 24 g | 4 g | 3 g | 1 mg | 682 mg | 63 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-------------------------|---------------|------------------|--------------| | CELERY,FRESH,CHOPPED | 2 lbs | 1 qts 3-1/2 cup | 2-3/4 lbs | | ONIONS,FRESH,CHOPPED | 2 lbs | 1 qts 1-5/8 cup | 2-1/4 lbs | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | | BREAD,WHITE,SLICED | 10 lbs | 8 gal 3/8 qts | | | CHICKEN BROTH | | 1 gal 2-1/2 qts | | | THYME,GROUND | 1/3 oz | 2 tbsp | | | SEASONING,POULTRY | 1/4 oz | 2 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | COOKING SPRAY, NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | - 1 Stir cook celery and onions in a lightly sprayed steam jacketed kettle, about 10 minutes, stirring constantly. - 2 Pour cooked vegetables over bread; toss lightly. - 3 Prepare chicken broth according to package directions. - 4 Combine stock, thyme, poultry seasoning, and pepper; add to bread mixture. Mix lightly. DO NOT OVERMIX. - 5 Place 13 lb 1 oz (6-1/2 quart) mixture into each lightly sprayed pan. - 6 Using a convection oven, bake at 325 F. 50 to 55 minutes or until top is lightly browned on low fan, open vent. CCP: Internal temperature must reach 165 F. for 15 seconds. - 7 Cut each pan 5 by 10. CCP: Hold for service at 140 F. or higher. #### SAUCES, GRAVIES, AND DRESSINGS No.O 021 01 #### APPLE BREAD DRESSING Yield 100 Portion 3-1/2 Ounces | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 151 cal | 27 g | 4 g | 3 g | 1 mg | 517 mg | 60 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |----------------------------|---------------|------------------|--------------| | CELERY,FRESH,CHOPPED | 2 lbs | 1 qts 3-1/2 cup | 2-3/4 lbs | | ONIONS,FRESH,CHOPPED | 2 lbs | 1 qts 1-5/8 cup | 2-1/4 lbs | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | | BREAD,WHITE,SLICED | 10 lbs | 8 gal 3/8 qts | | | APPLES,FRESH,PEELED,SLICED | 4-3/4 lbs | 1 gal 1/3 qts | 6-1/8 lbs | | CHICKEN BROTH | | 1 gal | | | SEASONING,POULTRY | 1/4 oz | 2 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | - 1 Stir cook celery and onions in a lightly sprayed steam jacketed kettle, about 10 minutes, stirring constantly. - 2 Combined bread and apples. Pour cooked vegetables over bread and apples; toss lightly. - 3 Combine stock, poultry seasoning, and pepper; add to bread mixture. Mix lightly. DO NOT OVERMIX. - 4 Place 13 lb (6-3/4 quart) mixture into each lightly sprayed pan. - 5 Using a convection oven, bake at 325 F. 1 hour on low fan, open vent. CCP: Internal temperature must reach 165 F. for 15 seconds. - 6 Cut each pan 5 by 10. - 7 CCP: Hold for service at 140 F. or higher. #### SAUCES, GRAVIES, AND DRESSINGS No.O 021 02 #### SAUSAGE BREAD DRESSING Yield 100 Portion 3-1/2 Ounces | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 191 cal | 24 g | 7 g | 7 g | 12 mg | 759 mg | 66 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---------------------------|---------------|------------------|--------------| | CELERY,FRESH,CHOPPED | 2 lbs | 1 qts 3-1/2 cup | 2-3/4 lbs | | ONIONS,FRESH,CHOPPED | 2-1/8 lbs | 1 qts 2 cup | 2-1/3 lbs | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | | BREAD,WHITE,SLICED | 10 lbs | 8 gal 3/8 qts | | | SAUSAGE,PORK,COOKED,DICED | 3 lbs | | | | CHICKEN BROTH | | 1 gal 1 qts | | | THYME,GROUND | 1/3 oz | 2 tbsp | | | SEASONING,POULTRY | 1/4 oz | 2 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | - 1 Lightly spray non-stick cooking spray in steam-jacketed kettle. Stir-cook celery and onions about 10 minutes, stirring constantly. - 2 Combine bread and sausage. Pour cooked vegetables over bread and sausage; toss lightly. - 3 Combine stock, thyme, poultry seasoning, and pepper; add to bread mixture. Mix lightly. DO NOT OVER MIX. - 4 Place 13 lb 2 oz (6-3/4 quart) mixture into each lighly sprayed pan. - 5 Using a convection oven, bake at 325 F. 1 hour on low fan, open vent. CCP: Internal temperature must reach 165 F. for 15 seconds. - 6 Cut each pan 5 by 10. - 7 Hold for service at 140 F. or higher. #### SAUCES, GRAVIES, AND DRESSINGS No.O 021 03 #### **OYSTER BREAD DRESSING** Yield 100 Portion 3-1/2 Ounces | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 173 cal | 26 g | 8 g | 4 g | 22 mg | 496 mg | 63 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |------------------------|---------------|------------------|--------------| | OYSTERS,FROZEN | 6 lbs | | | | CELERY,FRESH,CHOPPED | 2 lbs | 1 qts 3-1/2 cup | 2-3/4 lbs | | ONIONS,FRESH,CHOPPED | 2 lbs | 1 qts 1-5/8 cup | 2-1/4 lbs | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | | BREAD,WHITE,SLICED | 10 lbs | 8 gal 3/8 qts | | | CHICKEN BROTH | | 3 qts | | | RESERVED LIQUID | 2-1/8 lbs | 1 qts | | | THYME,GROUND | 1/3 oz | 2 tbsp | | | SEASONING,POULTRY | 1/4 oz | 2 tbsp | | | PEPPER,BLACK,GROUND | 1/4 oz | 1 tbsp | | | COOKING SPRAY,NONSTICK | 2 oz | 1/4 cup 1/3 tbsp | | - 1 Thaw frozen oysters. Drain oysters; reserve and refrigerate liquid for use in Step 4. Chop oysters; reserve and refrigerate for use in Step 4. CCP: Refrigerate at 41 F. or lower. - 2 Stir cook celery and onions in a lightly sprayed steam jacketed kettle, about 10 minutes, stirring constantly. - 3 Pour cooked vegetables over bread; toss lightly. - 4 Combine stock, oysters, reserved oyster liquid, thyme, poultry seasoning, and pepper; add to bread mixture. Mix lightly. DO NOT OVERMIX. - 5 Lightly spray each pan with non-stick cooking spray. Place 12 lbs 9 oz (6-1/2 quart) mixture into each lightly sprayed pan. - 6 Using a convection oven, bake at 325 F. 1 hour on low fan, open vent. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. - 7 Cut each pan 5 by 10. - 8 CCP: Hold for service at 140 F. or higher. # SAUCES, GRAVIES, AND DRESSINGS No.O 022 00 CHINESE MUSTARD SAUCE Yield 100 Portion 1 Teaspoon | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 17 cal | 1 g | 1 g | 1 g | 0 mg | 0 mg | 19 mg | | <u>Ingredient</u> | Weight | Measure Issue | |-------------------|---------------|---------------| | WATER | 12-1/2 oz | 1-1/2 cup | | MUSTARD,DRY | 12-5/8 oz | 2 cup | ¹ Add water gradually to mustard and blend until smooth. ### SAUCES, GRAVIES, AND DRESSINGS No.O 023 00 # HORSERADISH SAUCE Yield 100 Portion 1 Tablespoon | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 40 cal | 2 g | 0 g | 3 g | 3 mg | 62 mg | 12 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |--------------------------------|------------|----------------|--------------| | HORSERADISH,PREPARED | 1-1/4 lbs | 2-1/4 cup | | | SALAD DRESSING,MAYONNAISE TYPE | 1-1/2 lbs | 3 cup | | | MILK,NONFAT,DRY | 2-3/8 oz | 1 cup | | | GARLIC POWDER | 1/8 oz | 1/8 tsp | | | ONION POWDER | 1/4 oz | 1 tbsp | | | SUGAR,GRANULATED | 7/8 oz | 2 tbsp | | | PEPPER,WHITE,GROUND | <1/16th oz | 1/8 tsp | | | PEPPER,RED,GROUND | <1/16th oz | 1/8 tsp | | - 1 Combine horseradish, salad dressing, milk, garlic, onion powder, sugar, white pepper, and red pepper in mixer bowl. Blend on high speed for 1 minute. - 2 Cover and refrigerate to chill. CCP: Hold for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS $\,N_0.O\,024\,00$ YOGURT-CUCUMBER SAUCE Yield 100 Portion 3 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 22 cal | 3 g | 2 g | 0 g | 2 mg | 21 mg | 59 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |------------------------|---------------|-------------------|--------------| | YOGURT,PLAIN,LOWFAT | 6-1/2 lbs | 3 qts | | | CUCUMBER,FRESH,CHOPPED | 4-1/4 lbs | 1 gal <1/16th qts | 5 lbs | | DILL WEED,DRIED | 1/2 oz | 1/4 cup 1 tbsp | | | GARLIC POWDER | 1/2 oz | 1 tbsp | | - 1 Combine yogurt, cucumbers, dill weed, and garlic powder. Mix well. - 2 CCP: Refrigerate for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 025 00 ### **HERBED MAYONNAISE** Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|------|-------------|--------|---------| | 141 cal | 4 g | 0 g | 14 g | 10 mg | 170 mg | 4 mg | | <u>Ingredient</u> | Weight | Measure Iss | <u>sue</u> | |--------------------------------|------------|---------------|------------| | SALAD DRESSING,MAYONNAISE TYPE | 6-1/8 lbs | 3 qts 1/2 cup | | | BASIL, DRIED, CRUSHED | 1/3 oz | 2 tbsp | | | PEPPER,WHITE,GROUND | 1/8 oz | 1/3 tsp | | | OREGANO,CRUSHED | 1/3 oz | 2 tbsp | | | MARJORAM,SWEET,GROUND | <1/16th oz | 1/3 tsp | | - 1 Combine salad dressing, basil, pepper, and marjoram in mixer bowl. Blend well at medium speed; about 1 minute. - 2 CCP: Refrigerate for service at 41 F. or lower. ### SAUCES, GRAVIES, AND DRESSINGS No.O 026 00 ### ORIENTAL SWEET AND SOUR SAUCE
Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 35 cal | 9 g | 0 g | 0 g | 0 mg | 41 mg | 3 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |------------------------------------|-----------|------------------|--------------| | JUICE,PINEAPPLE,CANNED,UNSWEETENED | 3-1/8 lbs | 1 qts 1-3/4 cup | | | WATER | 1-1/3 lbs | 2-1/2 cup | | | SUGAR,GRANULATED | 1-1/8 lbs | 2-1/2 cup | | | VINEGAR, DISTILLED | 14-5/8 oz | 1-3/4 cup | | | SOY SAUCE | 2-1/2 oz | 1/4 cup 1/3 tbsp | | | GINGER,GROUND | 1/8 oz | 1/3 tsp | | | WATER | 1 lbs | 2 cup | | | CORNSTARCH | 5-5/8 oz | 1-1/4 cup | | - 1 Combine pineapple juice, water, sugar, vinegar, soy sauce, and ginger. Bring to a boil and reduce heat. - 2 Dissolve cornstarch in water; stir until smooth. Add to sauce, stirring constantly. Simmer until thick and clear, about 5 minutes. Serve hot or cold. CCP: To serve hot, hold for service at 140 F. or higher. CCP: To serve cold, hold for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 027 00 DILL SAUCE Yield 100 Portion 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 31 cal | 3 g | 1 g | 1 g | 6 mg | 22 mg | 52 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---------------------|-----------|--------------------|--------------| | SOUR CREAM,LOW FAT | 3-1/2 lbs | 1 qts 3 cup | | | YOGURT,PLAIN,LOWFAT | 3-1/4 lbs | 1 qts 2 cup | | | SUGAR,GRANULATED | 1-3/4 oz | 1/4 cup 1/3 tbsp | | | DILL WEED,DRIED | 5/8 oz | 1/4 cup 1-2/3 tbsp | | | GARLIC POWDER | 1/4 oz | 1/3 tsp | | - 1 Combine sour cream, yogurt, sugar, dill weed, and garlic powder. - 2 Using a wire whip, mix at medium speed for 1 minute or until well blended. - 3 CCP: Refrigerate for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 028 00 # HORSERADISH DIJON SAUCE Yield 100 Portion 2 Tablespoons | ĺ | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |---|----------|---------------|---------|-----|-------------|--------|---------| | | 34 cal | 2 g | 1 g | 2 g | 9 mg | 39 mg | 38 mg | | Ingredient | Weight | Measure | Issue | |----------------------|---------------|------------------|--------------| | SOUR CREAM,LOW FAT | 5-1/2 lbs | 2 qts 3 cup | | | HORSERADISH,PREPARED | 1 lbs | 2 cup | | | MUSTARD,DIJON | 2-1/8 oz | 1/4 cup 1/3 tbsp | | | GARLIC POWDER | 1/3 oz | 1 tbsp | | - 1 Place sour cream, horseradish, mustard, and garlic powder in mixer bowl. - 2 Using a wire whip, mix on medium speed for 1 minute or until well blended. - 3 CCP: Refrigerate for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 029 00 **HONEY MUSTARD SAUCE** Yield 100 **Portion** 2 Tablespoons | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 74 cal | 19 g | 1 g | 0 g | 0 mg | 169 mg | 13 mg | | Ingredient | Weight | Measure | <u>Issue</u> | |-------------------|---------------|-----------------|--------------| | HONEY | 4-2/3 lbs | 1 qts 2-1/4 cup | | | MUSTARD,DIJON | 3-1/3 lbs | 1 qts 2-1/4 cup | | - 1 Combine honey and mustard in mixer bowl. - 2 Using a wire whip, mix on medium speed for 3 minutes or until well blended.3 Whip or stir well before serving. CCP: Refrigerate at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 030 00 # TROPICAL FRUIT SALSA Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 26 cal | 6 g | 0 g | 0 g | 0 mg | 1 mg | 5 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------|-----------|----------------|--------------| | PINEAPPLE,FRESH,DICED | 5-1/2 lbs | 1 gal | 10-1/2 lbs | | MANGO,FRESH,DICED-1/2 IN | 3-1/8 lbs | 2 qts 1/2 cup | 4-1/2 lbs | | PEPPERS,RED FRESH,DICED | 1-1/8 lbs | 3-1/2 cup | 1-3/8 lbs | | PEPPERS,GREEN,FRESH,CHOPPED | 1 lbs | 3 cup | 1-1/4 lbs | | ONIONS,RED,FRESH,CHOPPED | 10-5/8 oz | 1-7/8 cup | 11-3/4 oz | | JUICE,LIME | 7 oz | 3/4 cup 2 tbsp | | | CILANTRO,DRY | 1/8 oz | 1 tbsp | | - 1 Combine pineapple, mangoes, red and green peppers, red onion, lime juice, and cilantro. Mix lightly. - 2 CCP: Refrigerate for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 030 01 PINEAPPLE SALSA Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 27 cal | 7 g | 0 g | 0 g | 0 mg | 2 mg | 7 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---|---------------|--------------------|--------------| | PINEAPPLE,CANNED,CHUNKS,JUICE PACK,DRAINED | 5 lbs | 2 qts 3-1/2 cup | | | PEACHES, CANNED, SLICED, JUICE PACK, DRAINED, CHOPPED | 4-3/8 lbs | 2 qts | | | PEPPERS,RED FRESH,DICED | 1-1/8 lbs | 3-1/2 cup | 1-3/8 lbs | | PEPPERS,GREEN,FRESH,CHOPPED | 1 lbs | 3 cup | 1-1/4 lbs | | ONIONS,RED,FRESH,CHOPPED | 11-1/4 oz | 2 cup | 12-1/2 oz | | JUICE,LIME | 3 oz | 1/4 cup 2-1/3 tbsp | | | CILANTRO,DRY | 1/8 oz | 1 tbsp | | | RESERVED LIQUID | 6-1/4 oz | 3/4 cup | | - 1 Drain fruit. Reserve pineapple juice. Combine pineapple, peaches, red and green peppers, red onion, pineapple juice, lime juice, and cilantro. Mix lightly. - 2 CCP: Refrigerate for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 030 02 TROPICAL FRUIT SALSA (CANNED) Yield 100 Portion 1/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 50 cal | 13 g | 0 g | 0 g | 0 mg | 2 mg | 9 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |---|------------|-----------------|--------------| | FRUIT SALAD, TROPICAL, CANNED, HEAVY SYRUP, DRAINED | 11-7/8 lbs | 1 gal 1-1/4 qts | | | PEPPERS,RED FRESH,DICED | 1-1/8 lbs | 3-1/2 cup | 1-3/8 lbs | | PEPPERS,GREEN,FRESH,CHOPPED | 1 lbs | 3 cup | 1-1/4 lbs | | ONIONS,RED,FRESH,CHOPPED | 10-5/8 oz | 1-7/8 cup | 11-3/4 oz | | JUICE,LIME | 2-7/8 oz | 1/4 cup 2 tbsp | | | RESERVED LIQUID | 6-1/4 oz | 3/4 cup | | | CILANTRO,DRY | 1/8 oz | 1 tbsp | | - 1 Drain canned fruit salad and reserve juice. Coarsely chop fruit pieces. Add red and green peppers, red onion, reserved juice, lime juice, and cilantro. Mix lightly. - 2 CCP: Refrigerate for service at 41 F. or lower. # SAUCES, GRAVIES, AND DRESSINGS No.O 031 00 SHRIMP SAUCE Yield 100 Portion 3/4 Cup | Calories | Carbohydrates | Protein | Fat | Cholesterol | Sodium | Calcium | |----------|---------------|---------|-----|-------------|--------|---------| | 178 cal | 10 g | 19 g | 6 g | 130 mg | 387 mg | 188 mg | | <u>Ingredient</u> | Weight | Measure | <u>Issue</u> | |-----------------------------------|---------------|--------------------|--------------| | SHRIMP,FROZEN,RAW,PEELED,DEVEINED | 18 lbs | | | | WATER | 10-1/2 lbs | 1 gal 1 qts | | | MARGARINE,MELTED | 1-1/8 lbs | 2-3/8 cup | | | FLOUR,WHEAT,GENERAL PURPOSE | 1-2/3 lbs | 1 qts 2 cup | | | RESERVED LIQUID | 27-1/8 lbs | 3 gal 1 qts | | | MILK,NONFAT,DRY | 1-2/3 lbs | 2 qts 3 cup | | | GARLIC POWDER | 3/4 oz | 2-2/3 tbsp | | | ONION POWDER | 5/8 oz | 2-2/3 tbsp | | | SALT | 5/8 oz | 1 tbsp | | | DILL WEED,DRIED | 5/8 oz | 1/4 cup 1-2/3 tbsp | | | BASIL,DRIED,CRUSHED | 7/8 oz | 1/4 cup 1-2/3 tbsp | | | PEPPER,WHITE,GROUND | 1/3 oz | 1 tbsp | | | CHEESE,PARMESAN,GRATED | 14-1/8 oz | 1 qts | | | PARSLEY,FRESH,BUNCH,CHOPPED | 2-1/8 oz | 1 cup | 2-1/4 oz | - 1 CCP: Thaw shrimp under constant refrigeration at 41 F. or lower. Thoroughly rinse under cold running water; drain. - 2 Bring water to a boil in steam-jacketed kettle or stock pot. Add shrimp; simmer 2 to 3 minutes. DO NOT OVERCOOK. Drain immediately. Reserve liquid to reconstitute milk. Spread shrimp on sheet pans in single layer; cover loosely. Coarsely chop cooled shrimp. Refrigerate product at 41 F. or lower for use in Step 6. - 3 Blend together margarine and flour to form roux; stir until smooth. Cook roux 5 to 7 minutes. - 4 Reconstitute milk; add garlic powder, onion powder, salt, dill weed, basil, and pepper. Stir to thoroughly rehydrate herbs. - 5 Bring reconstituted milk mixture to a simmer; gradually add roux, stirring constantly. Simmer for 8 to 10 minutes or until thickened. - 6 Add shrimp; simmer for 1 minute while stirring. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. - 7 Add cheese and parsley; stir. Remove immediately to serving pans. CCP: Hold for service at 140 F. or higher.